PMT Calibration / Greenhouses

Bryan Musolf


PMT Calibration

Goals

- Transform raw data into graphs for 30 PMTs
- Observe how the gain and # of photoelectrons (PE) change as a LED intensity changes
- Observe how the gain and # of PE change as high voltage changes
- Find the stable region of each PMT by analyzing the noise
- Extrapolate PMT data
- Ensure the linearity of each PMT
- Further test the PMTs


LED intensity

• Increasing the LED intensity while keeping the high voltage constant


As the PMTs become saturated the PE cannot be measured accurately

As the PE cannot be measured the gain is no longer constant


High Voltage

• Increasing the high voltage while keeping the LED intensity constant


Comparing the experimental gain vs. the specification gain from the company


Approximately 1 PE should be hitting the PMT for these tests. This plot ensured that.


Bryan Musolf - Fermilab

Noise counts / min and Extrapolation


- We then added the noise counts / min to find the stable region of each PMT
- We also extrapolated the data to find the high voltage that would give us a gain of 5E7


Our gain of 5E7 is right in the stable region of the PMT


All 30 PMT

• Spec gain vs. high voltage and gain vs. high voltage for all 30 PMT


Our measured gain closely reflects the spec gain given to us by the company

Gain plot starts to break down when PMTs start to become saturated


7/31/11

Bryan Musolf - Fermilab


All 30 PMT

Noise vs. high voltage and the extrapolation for all 30 PMT


We have some very nice PMTs!!

The extrapolation data will allow us to set high voltages to get specific gains


All 30 PMT

Gain / Spec gain / Noise layered


Further testing

- We found that some of the PMT bases were broken and needed to be repaired
- In particular, R1 seemed to be the problem on most


Further Testing


• After fixing the bases we needed to make sure the PMT bases could withstand the LAr we would be using them in


Further Testing

• We also needed to make some splitters so we could connect the PMTs to a high voltage source and an oscilloscope to take measurements


Needless to say, I got a little bit more efficient!

Further Testing

- We ran one test in liquid nitrogen
- Everything held up and we got a nice signal
- Testing in liquid nitrogen or LAr will be ready soon


Greenhouses


The idea

- Our thought is to coat greenhouses with a scintillator called bis-MSB to shift the ultraviolet light into blue light
- This blue light should help the plants produce "chlorophyll a" which is used in oxygenic photosynthesis
- We need to make sure the bis-MSB will not affect transmittance and will effectively absorb UV light and emit blue light
- My plots will be illustrating the absorption / emittance of the different greenhouse lids


Emission pre growing

- We used a control, 3% bis-MSB, and 0.3% bis-MSB
- We tested 3 different absorption wavelengths


As expected, an absorption of 350nm has the most efficient emittance of blue light 7/31/11


Oddly enough, a lower concentration (0.3%) has a more efficient emittance to blue light


Emission post growing

- After approximately 5 weeks of growing we retested the absorption / emittance of the three lids again
- We used the same three wavelengths


It seems as if our bis-MSB has been destroyed!


7/31/11

17

Finding the problem

- Our next idea is to find out what / when the bis-MSB gets destroyed
- Our idea is to expose three samples to the outside elements and compare their emission / absorption spectrum to three samples that have remained unexposed


Finding the problem

 We will be taking the emission / absorption spectrum of the samples each day to find when the samples lost the bis-MSB or possibly what may have destroyed the bis-MSB

